Design Development of the General Aviation eHUD Flight Display For the Quarterly Review of the NASA/FAA Joint University Program for Air Transportation Research Thursday January 10th, 2002 Presented By: Douglas Burch Principal Investigator: Dr. Michael Braasch Avionics Engineering Center Ohio University, Athens Project Sponsor: Joint University Program ## Introduction - General Aviation Instrumentation has undergone little change in the past 50 years. - In 1999, 73% of the fatal accidents were caused by night Instrument Meteorological Conditions (IMC). - IFR traffic is expected to increase by 2.5 percent per year over the next decade. - Increase in IFR traffic might lead to a possible increase in GA accidents. #### **Overview** - Motivation Behind eHUD - Pseudo-Attitude Determination - Current eHUD System Overview - Flight Tests - Data Comparison, 5 Hz vs. 20 Hz - Pseudo-Attitude Demonstration - Future Work ## **Motivation Behind eHUD** - Provide Visual Cues in IMC. - Increase Situational Awareness in IMC. - Reduce pilot training and recurrency requirements for flight in IMC. - Keep the pilot looking out the window at the same time they are flying the instrument approach. - Cost effective Head-Up Display. ## **Attitude** The Merriam-Webster Dictionary defines <u>attitude</u> as the position of an aircraft or spacecraft determined by the relationship between its axes and a reference datum. #### **Traditional Attitude:** - Three GPS Receivers, three Antennas. - Expensive and Computationally Intensive. #### Pseudo-Attitude (Velocity Vector Based Attitude): - Observable from a single GPS antenna. - Cost effective to purchase and install. ## **Pseudo-Attitude Determination** (Velocity Vector Based Attitude Determination) Developed at the Massachusetts Institute of Technology by: - Dr. Richard P. Kornfeld - Dr. R. John Hansman - Dr. John J. Deyst The information on the following slides, regarding Velocity Based Attitude, was taken from "The Impact of GPS Velocity Based Flight Control on Flight Instrumentation Architecture" Report No. ICAT-99-5, June 1999. #### Reference Frame (North, East and the Local Vertical Down.) **FNED:** Earth-Fixed locally level coordinate system. #### **Pseudo-Attitude** Flight Path Angle : γ Pseudo-Roll Angle : φ **FB:** Body-fixed orthogonal axes set which has its origin at the aircraft center of gravity. #### Modifications to the eHUD #### Phase 1: - Updated GPS Receiver to a Novatel OEM4 with 20 Hz position and velocity data. - Collected 35 minutes of flight data with the new receiver. #### Phase 2: • Velocity Vector Attitude Determination algorithm was rewritten. #### Phase 3: • An alternative display processor was developed. # **Current eHUD Configuration** ## **Novatel GPS Receiver** Novatel 20Hz Receiver - 20 Hz Velocity Data - 20 Hz Position Data - RS-232 serial port GPS Receiver provides position and velocity information to the real-time processor for *Pseudo-Attitude Determination*. # **Position and Velocity Strings** #### **Position (BESTPOSA)** - GPS Sec into the Week. - Latitude - Longitude - Height #### **Velocity (BESTVELA)** - GPS Sec into the Week. - Horizontal Speed (m/s) - Ground Track (degrees) - Vertical Speed (m/s) #### **Real Time Processor** #### **Gateway 600 MHz Laptop** - QNX Real-Time OS - PCMCIA Card - Serial/Parallel Ports The real-time processor transforms the Velocity Data into the $Velocity\ Vector$, Vg = (VgN, VgE, VgD). This is used to calculate the $Flight\ Path\ Angle$ and the Pseudo-Roll, which are sent to the display processor along with the position information. # **Processing GPS Data** - Input Buffer Read When Serial Com Interrupt is Received - Incoming String is Parsed According to Type - If Incoming Time-stamp Correlates to Previous GPS String's Time-stamp Then Velocity Vector is Processed - Flight Data is Sent to the Display Processor ## Flight Data Parameters - 1. Time-stamp (GPS Seconds into the Week) - 2. Latitude - 3. Longitude - 4. Height (meters) - 5. Ground Speed (m/s) - 6. Ground Track (degrees) - 7. Flight Path Angle (degrees) - 8. Pseudo-Roll (degrees) # **Display Processor** - 700 MHz Laptop Running Windows 2000 - Display Written in Visual Basic - Graphics Produced Using Revolution 3D - Three-Dimensional representation of the outside world # **Data Collection Flight Test** - Flight Test Conducted 18 Nov, 2001 - Consisted of Four Touch-and-Go Landings on UNI Runway 25, Followed by Banking Maneuvers - GPS Antenna Mounted Approximately Above Aircraft Center of Gravity - BESTPOSA and BESTVELA GPS Strings Collected at 20Hz ## Real-time Flight Test - Conducted on 2 Jan 2002. - OEM-4 GPS Receiver Connected to 600 MHz Laptop. - GPS Seconds, Pseudo-Roll, and Flight Path Angle Displayed on Screen in Text Format at 5 Hz. - Velocity Vector Processed Real-time. # **Data Collection Flight Path** ## **Pseudo-Attitude** ## Closer Look at the Pseudo-Roll ## GPS Data, 5 Hz vs. 20 Hz # **Resolution Comparison** # **Flight Test Demonstration** ## Concerns - Vertical Error Inherent With GPS - Augmenting System With Accurate Height Information - Display Perspective - The Many Human Factors Associated With Head-Up Displays ## **Future Work** - Keep the development of the eHUD completely inhouse. Use tools that will allow us to personally develop graphical displays, projection, etc. and not depend on others to make modifications. - Augment System with reliable height information. - Update the Pilot Display to a modern implementation of a Head-Up Display. ## **Contact Information** Research Associate: Douglas Burch douglasburch@ieee.org **Principal Investigator:** Dr. Michael Braasch mbraasch@oucsace.cs.ohiou.edu ## References - Kornfeld, R.P., Hansman, R.J., Deyst, J.J., *The Impact of GPS Velocity Based Flight Control on Flight Instrumentation Architecture*. MIT International Center for Air Transportation, Cambridge, MA. Report No. ICAT-99-5, June 1999. - Eric Theunissen. Integrated Design of Man-Machine Interface for 4-D Navigation (1997) Delft University Press, Mekelweg 4 2628 CD Delft, The Eric's Web page: www.tunnel-in-the-sky.tudelft.nl.